
N
E

W
S

Nuevas fórmulas para
mejorar la productividad
y la eficiencia

Enero 2017 - NewsletterNº 3

Industry

www.fagorautomation.it

4.

reportaje

4 La fábrica inteligente

cliente

8 SOMAB - Pierre Delarbre

10 DMS - Ed Hilligrass

12 DANA - Giovanni Beretta

producto

14 Novedades captación

tecnología

16 El ITRI y Fagor Automation desarrollarán
SOFTWARE INTELIGENTE

noticias

18 Mantenimiento Inteligente

19 Fagor Automation participa en el proyecto
ReBorn financiado por la Unión Europea

NEWS

N
E

W
S

4

12 14

108

16

3

Editorial

D i r e c t o r G e r e n t e

Nos encontramos inmersos en una nueva
revolución industrial impulsada por la
transformación digital y la incorporación al
sector productivo de nuevas tecnologías tales
como el big data, la inteligencia artificial, el
Internet de las cosas (IoT) o el cloud computing.
Esta nueva revolución industrial, denominada Industria 4.0, se
caracteriza por la hibridación entre el mundo físico y el digital y da
como resultado la creación de fábricas inteligentes o smart factories.
En estas fábricas inteligentes todos los procesos se encuentran
interconectados y humanos y robots interactúan entre sí. Esta
transformación digital contribuye a que los procesos productivos
sean más eficientes y flexibles y a que se optimicen los recursos.

En Fagor Automation asumimos que la Industria 4.0 es una
oportunidad para seguir mejorando y creciendo porque la cultura de
la innovación está impresa en nuestro adn. Llevamos años adaptando
nuestros procesos, productos, modelos de negocio y servicios a esta
nueva realidad digital. Así, todos nuestros productos, especialmente,
nuestros CNC, ya están preparados para la Industria 4.0.

Con la soluciones de Fagor Automation, nuestros clientes
mejoran la productividad, ahorran costes energéticos y, gracias
al mantenimiento predictivo, los procesos de producción son más
eficaces y eficientes.

Nuestros servicios también están preparados para esta revolución.
Ofrecemos en todo el mundo una atención personalizada y a la
medida de cada cliente porque nuestro objetivo es incrementar el
rendimiento de las máquinas aportando más valor a lo largo de
todo su ciclo de vida y generar oportunidades de negocio.

Asimismo, una de las señas de identidad de Fagor Automation
es que nuestra red comercial, compuesta por personal altamente
cualificado y presente en más de 50 países en los cinco continentes,
se adapta a las necesidades de nuestros clientes, desarrolla
soluciones a medida y ofrece respuestas inmediatas y eficaces.

J o s é P é r e z B e r D u D

4.
N

E
W

S

5

La fábrica

Industria 4.0 es un término acuñado en Europa
que describe las nuevas fábricas y sistemas de
producción en los que productos, procesos y usuarios
se encuentran conectados e interactúan entre sí.
Todo esto ha sido posible debido al gran avance
experimentado por las tecnologías de la información.
En Estados Unidos el uso de los términos IoT (Internet
of Things) o Internet Industrial es más común para
referirse al mismo concepto.

La industria está incorporando a sus procesos de fabrica-
ción conectividad, digitalización, sistemas de información
y software innovador y de alto rendimiento. Todo ello está
consiguiento que los procesos productivos sean más eficientes
y, al mismo tiempo, permite ofrecer a los clientes soluciones y
servicios innovadores y productos personalizados.

Fagor Automation está desarrollando nuevas soluciones de
automatización integrales adaptadas a la Industria 4.0 y a un
sector manufacturero que exige incrementos de productividad,
mayor eficacia, versatilidad en la producción, optimización de
los recursos, simplificación de los procesos, más seguridad y
reducción del consumo energético.

En Fagor Automation somos conscientes de que la cuarta
revolución industrial ya está aquí y, por eso, nuestros nuestros
CNCs ya están preparados.

La internet móvil y la comunicación M2M (Máquina a Máqui-
na) son la base de la Industria 4.0. Ambas ofrecen la posibili-
dad de intercambiar información entre sistemas y productos,
capturar datos, coordinar sistemas y desplegar servicios
remotos.

En los sistemas productivos de la Industria 4.0, el flujo de
información de los sistemas de bajo nivel (sensores en una
máquina o proceso) se centraliza en el nivel más alto posible
(la nube), se procesa para ser convertido en órdenes de pro-
ducción, mantenimiento o incluso diagnosis de fallos y esta
nueva información procesada es devuelta a los accionamien-
tos para ser ejecutada.

Los actores principales en estas nuevas fábricas son los Cyber
Physical Systems (CPS) donde se recopilan los datos de los
diferentes sensores conectados y de los productos fabricados.

INTELIGENTE

6
INDUSTRY 4.

Mantenimiento
Las nuevas tecnologías aportan valor
añadido tanto al fabricante de la máqui-
na como al usuario final.

En lugar de programar revisiones perió-
dicas de la máquina, el Mantenimiento
Basado en el Estado (Condition Based
Maintenance) utiliza toda la informa-
ción de los sensores para sugerir que
un componente necesita ser revisado o

Todas estas tareas pueden ser realizadas
actualmente por los CNCs de Fagor Au-
tomation. De la mano de nuestros CNCs,
los fabricantes de máquina herramienta
pueden desarrollar nuevas funcionali-
dades y prestaciones Industria 4.0 para
incrementar el valor añadido de sus
máquinas.

Algunas de las posibilidades más prome-
tedoras que pueden implementarse son
las siguientes:

En una máquina herramienta típica, uno
de los CPS es el Control Numérico. De
acuerdo con este esquema, el Control
Numérico se encarga de:

n Recopilar los datos de los diferentes
sensores, bien sean internos del CNC y
reguladores, o externos como aceleró-
metros, watímetros, etc.

n Transformar todos los datos recibidos
para un tratamiento posterior.

n Enviar la información a los servidores
de la planta o nube.

n Recibir instrucciones, programas y
algoritmos de los servidores.

sustituido. Adicionalmente, y dado que
el CNC es un sistema activo, pueden
programarse ensayos periódicos en los
que se ejecuten programas de test de
la máquina y se recoja información de
potencias, deformaciones, aceleraciones,
vibraciones, etc.

Este concepto se amplía fácilmente con
las nuevas posibilidades de comunica-
ción que permiten transmitir, de una
forma segura, los datos de los ensayos
a la nube para poder ser analizados por
parte del fabricante de la máquina y
planificar las paradas de mantenimiento,
de este modo, se evitan paradas en la
producción y pérdida de la productividad
de la máquina.

Además, la información de cada má-
quina específica puede ser añadida a la
base de datos del fabricante. Con ello
se permite optimizar los algoritmos de
mantenimiento predictivo futuros, consi-
guiendo una solución colaborativa donde
la inteligencia que surge de los datos
aportados conjuntamente por muchas
máquinas ayuda a mejorar cada una de
ellas, recibiendo cada cliente una mejora
en la productividad de sus máquinas
compartiendo sus datos.

Resolución de problemas
En caso de que la máquina haya sufrido
alguna avería, todos los datos aportados

En una máquina herramienta
típica, el Cyber Physical
System (CPS) es el Control
Numérico

N
E

W
S

6

7
INDUSTRY 4. reportaje

Gracias a las nuevas
tecnologías, los CNC de Fagor
Automation podrán integrar
nuevas funcionalidades y
prestaciones de Industria 4.0

anteriormente por la máquina, junto con
los últimos eventos registrados antes
de la avería, permiten, de una manera
óptima y eficiente, reducir el tiempo de
diagnosis y parada de la máquina.

Adicionalmente, la experiencia acumula-
da de máquinas o componentes similares
está disponible in situ y puede guiar y
ayudar a que el propio operario resuelva
la incidencia. Dicha ayuda puede ser, por
ejemplo, el tipo de diagnósticos a realizar
(disponibles en dispositivos portátiles),
la solución al problema o incluso una lla-
mada directa al servicio técnico. En este
caso, se enviaría simultáneamente un
informe del estado actual de la máquina
y de las pruebas realizadas.

Monitorización y control del
consumo energético
Muchas de estas funcionalidades pueden
ser desarrolladas con los sensores ya
disponibles en un sistema equipado con
un CNC y reguladores digitales. En ese
caso, se dispone de la información de
velocidad y potencia de los reguladores
o incluso será posible la conexión de
watímetros externos al bus del CNC para
medir los consumos y poder suministrar
al operario o al gestor de la planta, los
consumos en tiempo real del sistema
completo.

El control energético se lleva a cabo
comunicándose con el PLC y deteniendo
los componentes no necesarios basándo-
se en la experiencia de otras máquinas,
o incluso será posible descargar nuevas
políticas energéticas integradas como
rutinas de PLC.

HMI
Gracias a los smartphones y tablets
tenemos a nuestra disposición toda
la información que necesitamos
cómodamente y en todo momento. Esto
tiene una gran influencia incluso en un
sistema como el CNC 8065 que es muy
abierto y configurable.

El futuro descubrirá que un CNC se com-
porta como HMI de distintos dispositivos,
que se conecta con servidores remotos
para descargar datos y algoritmos o que
incluso actúa como servidor de datos
para los dispositivos portátiles como

tablets y smartphones. Acceder a las
tablas de datos, editar programas y
tener acceso a toda la información del
CNC o periférico asociado, será posible
en cualquier momento y lugar. n

7

8

4.

¿Cuáles fueron las características del
CNC 8065 que llamaron, en mayor medi-
da, su atención?

Principalmente, el lenguaje conversa-
cional ya que se puede combinar con el
ISO, la simulación 3D, y la posibilidad de
ciclos personalizados.

¿Cómo valora el desarrollo de HMI de
mayor tamaño y la integración del
CNC en el entorno siguiendo la filosofía
Industry 4.0?

El CNC es más abierto operando bajo win-
dows 7 y nos permite gestionar nuestra
Interface con mayor facilidad. El nuevo
modelo de CNC remoto, asociado a una
pantalla táctil Full HD de 21,5”, nos ha
posibilitado ofrecer nuestras propias HMI.
Esta nueva experiencia de programación
a pie de máquina, que asocia la simplici-
dad de una máquina convencional al ren-
dimiento de una máquina CNC de última
generación, representa perfectamente el
ADN de Somab.

¿Qué le parecen las soluciones ofertadas
para el desarrollo de HMI? ¿Cumplen
las necesidades de mercado en las que
trabaja Somab?

Anteriormente, habíamos trabajado por
nuestra cuenta y habíamos llegado a
una definición similar a la propuesta de
Fagor Automation. Es una tranquilidad
que Fagor pueda ayudarnos finalmente
con cuestiones tan importantes para
nosotros. Todos estos elementos se inte-

gran perfectamente en nuestra visión de
la orientación de los próximos mercados
con nuestra HMI Somab.

¿Qué opinión le merece la operativa
del CNC?
Los ciclos son muy intuitivos y combinan
perfectamente con nuestros desarrollos y
nuestra filosofía. Su fácil manejo permite
que, sobre todo, en mercados como el
de la formación y el aprendizaje, nos
podamos concentrar en la actividad y no
en la forma. Normalmente, nos basa-
mos en el retorno de la experiencia que
obtenemos de nuestros formadores, pero
también en la experiencia de los equipos
pedagógicos de educación o formación
profesional.

¿Que opinión le merece el soporte y la
flexibilidad prestados por el personal de
Fagor Automation?
Los equipos de Fagor desempeñan un
papel fundamental en nuestra colabo-
ración, el material es esencial, pero el
Servicio es muy importante. Gracias
a la cercanía de las personas de Fagor
Automation Francia podemos contar con
estos dos aspectos y, también, con otros
muchos ya que Fagor Automation nos
permite acceder también a su departa-
mento de I+D en la sede central de Fagor
Automation en Mondragón. Esta colabo-
ración regular y de proximidad en torno
a nuestras respectivas vías de desarrollo
representa una auténtica riqueza para
nuestras empresas.

¿Cómo definiría la razón de ser y la
misión de Somab?

El espíritu de Somab, su ADN, ha sido,
desde siempre, la programación directa
a pie de máquina. Desde 1985, Somab
desarrolla soluciones alrededor del CNC
conversacional. Saber combinar intui-
ción, control manual y rendimiento de
las herramientas más modernas y, sobre
todo, las de la industria 4.0 han sido
siempre el caballo de batalla de Somab.

Somab es una empresa con una tra-
yectoria consolidada, ¿qué exigencias
cree que le va a demandar el mercado a
medio y largo plazo?

A medio y largo plazo, la máquina segui-
rá estando a servicio del operador, al que
ayudará también con su inteligencia y,
por supuesto, que se podrá comunicar
gracias a todos los medios que nos apor-
ta la tecnología. Estas máquinas serán
autoadaptativas para que los procesos
sean más seguros y también serán más
seguras las máquinas gracias, principal-
mente, a los dispositivos anticolisión. En
términos de ayuda para los operadores
no podemos olvidarnos de la interfaz
robótica para las máquinas del futuro.

¿Cuales fueron las razones principales
de elegir a Fagor Automation para equi-
par las máquinas de su fabricación?

Empezamos a colaborar con Fagor hace
ya 14 años y desde entonces vimos claro
que esta colaboración nos iba a poder

“Fagor y sus CNCs nos
permiten RESPONDER a las
expectativas de nuestros clientes”

Somab es una empresa francesa fundada en 1985 pero tiene más de 150 años de experiencia
ya que sus orígenes se remontan a Sociedad de Utillaje Mecánico y Artillería Mecanizada
fundada en 1861. Somab diseña y fabrica máquinas herramienta por arranque de viruta. La
reputación de esta empresa se fundamenta en dos ideas principales: tecnología y ergonomía.

Desde hace 14 años, Somab equipa sus máquinas con productos de Fagor Automation. Pierre
Delarbre, Director General y Responsable de las Oficinas de Estudios de Somab, explica los
proyectos en los que ambas empresas han trabajado conjuntamente.

Pierre Delarbre - Director General y responsable De las oficinas De estuDios De somab

N
E

W
S

8

Delarbe

9

cliente

ayudar con las tecnologías del futuro.
Hasta ahora, esta elección ha sido muy
productiva.

Los tornos CNC que fabrica Somab van
destinados a clientes de diferentes
sectores con necesidades y exigencias
muy diversas. ¿Podría citar cuáles son
esos sectores, sus necesidades y cómo
se comportan los CNC Fagor Automation
en ellos?
Las máquinas Somab están presentes
en todos los sectores de la industria,
desde la aeronáutica hasta el automóvil,
pasando por el ferrocarril y el armamen-
to. Pero Somab se encuentra inmerso,
especialmente en un análisis sectorial
del comportamiento asociado a la puesta
en marcha de piezas con un alto valor
añadido. Y Fagor y su CNC nos permiten
perfectamente responder a todas las
expectativas de nuestros clientes.

¿Cuáles son las características que des-
tacaría de los Controles numéricos de
Fagor Automation?
Las características más importantes para
Somab respecto a las soluciones Fagor

son, claramente, la simplicidad de uso y
la posibilidad de personalizar sus produc-
tos al gusto de nuestros usuarios.

¿Qué funciones consideran fundamen-
tales a pie de máquina? ¿Consideran
que el lenguaje conversacional del CNC
de Fagor responde adecuadamente a la
demanda del mercado?
Con el objetivo, no solo de alcanzar, sino
de superar a lo que el mercado demanda
en productos de CNC, la capacidad de
Fagor para ayudarnos en el desarrollo
de nuestras propias necesidades es algo
fundamental para nosotros.

¿Cree que las soluciones de Fagor Auto-
mation responden a la nueva filosofía de
la Industria 4.0?
Los primeros desarrollos de Fagor alre-
dedor del MT Connect, en particular, nos
permiten vislumbrar la industria 4.0 con
bastante tranquilidad.

¿Cómo valora la posibilidad de que
Fagor Automation les acompañe con
su experiencia en la expansión hacia
nuevos mercados?

El mercado chino, con el apoyo en con-
creto de SPARK, es un mercado estratégi-
co para el futuro de Somab. La dimensión
mundial de FAGOR también es un punto
fuerte, así podemos estar cerca de nues-
tros clientes en la otra punta del mundo.

¿Cómo responde Fagor Automation a
la demandade nuevas prestaciones por
parte del mercado?
Somab asiste a varias Ferias a lo largo del
año, entre ellos a la Feria Industrie que
se celebra alternativamente en París y en
Lyon, y todos los años presenta noveda-
des en estas exposiciones. El acceso que
Fagor nos facilita a su I+D es todo un
incentivo para nuestro propio desarrollo.
Esto nos permite crear productos que
responden a los verdaderos problemas
de nuestros clientes.

¿Qué opinión le merece el servicio de
Fagor Automation?
Su capacidad de reacción, su capacidad
para escucharnos, tanto a nosotros como
a nuestros clientes finales, son otro
elemento que hace que nuestra colabora-
ción sea tan provechosa. n

P i e r r e D e l a r b r e

9

Del
Pierre

arbe

10

4.

DMS y Fagor Automation se
asocian para proporcionar

SOLUCIONES I oT
DMS (Diversified Machine Systems), una corporación de propiedad privada con domicilio
social en Colorado Springs, Colorado, es líder en el ámbito del diseño y la fabricación
de centros de mecanizado CNC (routers) de 3 y 5 ejes de Estados Unidos. Suministra
máquinas a una amplia variedad de sectores dedicados a la fabricación, por
ejemplo, el sector aeroespacial, de la automoción, náutico, de vehículos recreativos,
escultura en 3D, maquetas, elaboración de patrones, plásticos conformados y
trabajos con madera, entre otros. Ha progresado haciéndose un nombre como
empresa vanguardista en el ámbito tecnológico.

Tanto el diseño como la fabricación es-
tructural y el montaje de las máquinas se
realizan en el centro de Colorado Springs,
donde se lleva a cabo internamente todo
el trabajo de diseño de los sistemas me-
cánico y eléctrico así como la soldadura
y la fabricación del acero, y dispone de
un taller mecánico totalmente equipado
y un centro de mecanizado CNC a gran
escala. Aquí se realizan las operaciones
de montaje mecánico y eléctrico, la inte-

gración de los sistemas de control y los
procesos de comprobación para el control
de la calidad final.

El Programa de Garantía de Calidad de
DMS presta mucha atención a todos
los detalles con el fin de asegurar que
el nivel de fiabilidad y calidad de todas
las máquinas sea el más alto posible
en el caso de los CNC (routers) comer-
cializados. Además de la fabricación de

centros de mecanizado CNC (routers) de
3 y 5 ejes, la empresa proporciona un
soporte técnico completo del producto y
un inventario exhaustivo de recambios.
Gracias a nuestra experiencia y firme
compromiso con la calidad, en DMS
somos capaces de cumplir las normas
de tolerancia más estrictas que puedan
requerir nuestros clientes que utilizan
materiales avanzados, por ejemplo, en
el sector aeroespacial, médico y de la

N
E

W
S

10

11

cliente

automoción. A medida que nuestros
clientes continúan desarrollando nuevos
usos para nuestros avanzados centros de
mecanizado CNC, nos adaptamos para
satisfacer sus necesidades.

Nos reunimos con Ed Hilligrass, Vice-
presidente de DMS para charlar sobre la
implementación de soluciones IoT.

¿Solicitan sus clientes soluciones IoT/
Industria 4.0?
Sí, es frecuente que se solicite IoT/I4.0
a la hora de implementar soluciones de
fabricación y OEE (Efectividad Global
del Equipo). Los clientes solicitan a DMS
como OEM de CNC con el fin de sacar par-
tido de nuestros conocimientos de la má-
quina herramienta en la medida en que
está muy relacionada con la alineación y
mejora de sus operaciones de fabricación
por medio de soluciones automatizadas e
integradas.

¿Qué CNC de Fagor es su elección prin-
cipal para las máquinas que venden en
este mercado?
Normalmente, la más habitual es la Fagor
8065 con pantalla táctil

¿Son las prestaciones o la flexibilidad del
CNC 8065 lo que les ayuda a conseguir
sus objetivos en este sector?
Por supuesto. A diferencia de otros siste-
mas de control que han tenido nuestros
clientes en el pasado, DMS proporciona
un paquete de control Fagor con todas las
prestaciones que incluye la consola, los
motores, los controladores y los sistemas
de realimentación que pueden adaptar-
se a muchos tipos de procesamiento y

materiales diferentes mediante el uso
de la pantalla / editor personalizado y la
capacidad de utilización de software de
terceros del CNC 8065.

¿Cómo intercambian información en un
Sistema Inteligente?
Durante los últimos 10 años, DMS ha
invertido en la integración de tecnologías
que precedieron a otros estándares de
comunicación. Esta inversión ha permi-
tido a DMS trabajar directamente con el
sistema de control de Fagor en los niveles
TCP/IP, lo que permite una comunicación
e integración sencillas con las implemen-
taciones de productos MES tanto existen-
tes como nuevos mediante la utilización
de un estándar y un protocolo de nivel
básico de alta velocidad seguro.

¿Han recurrido a algún software de ter-
ceros para esta tarea?
Las tecnologías de DMS tales como los
paneles de mando, la captura de datos
MDC, la identificación mediante códigos
de barras y por radiofrecuencia RFID,
los planificadores, etc., constituyen una
solución de software totalmente inte-
grada y proporcionan un soporte global
mediante nuestra colaboración con
CIMCO. La integración sin problemas de
las soluciones CIMCO DMS es la base de
la Efectividad Global del Equipo (OEE).

Con CIMCO, DMS es capaz de propor-
cionar un sistema de Gestión de Datos
de Fabricación (MDM) centralizado que
captura y guarda casi cualquier aspecto
de la información operativa del CNC que
pueda solicitar nuestro cliente, incluidas
las soluciones IoT/I4.0. Y cuando haya
que capturar interacciones máquina-ope-
rario, los clientes pueden crear pantallas
personalizadas para registrar las acciones
del operario que no puedan automati-
zarse. Al utilizar la pantalla táctil y los
métodos de teclado abreviados progra-
mables de Fagor 8065, se podrá acceder
directamente a todas las pantallas del
operario o MDM directamente desde la
consola de Fagor, lo que ahorrará a los
clientes el coste de un PC de taller en
cada CNC.

¿Puede señalar algún ejemplo de un
proceso específico?
 Sí, uno de nuestros proyectos es la in-
tegración de Autodesk Power Inspect en
la máquina DMS. Junto con la capacidad
de palpación de Fagor 8065, no solo
palpamos la pieza para llevar a cabo una
inspección básica, sino que también po-
demos comparar los datos con el modelo
CAD. A continuación, se generan resulta-
dos en forma de informes detallados que
pueden compartirse instantáneamente
con todo el personal, desde el departa-
mento de calidad hasta el propio equipo
directivo. Pensamos que esta capacidad
cambia las reglas del juego del sector.

DMS ofrece la solución completa Fagor,
que incluye CNC, accionamientos y sis-
temas de medida. ¿Plantea esto alguna
ventaja?
Gracias a que los Sistemas de Control Fa-
gor completos permiten a DMS proporcio-
nar una garantía global de 2 años de todo
el sistema de control, el servicio técnico
de DMS puede diagnosticar rápidamente
problemas en los sistemas electrónicos
en el momento en que surgen sin tener
que resolver problemas de compati-
bilidad a nivel de los componentes de
múltiples proveedores.

¿Existe un mercado de clientes DMS es-
pecífico que necesite más que los demás
soluciones IoT?
 Estos tipos de productos horizontales
son necesarios en todas las verticales
del sector en las que las empresas están
implementado soluciones de automati-
zación OEE.

¿Ve alguna tendencia nueva en el mer-
cado que le gustaría comentar?
Aunque no es una tendencia nueva,
vemos la expansión constante de la
fabricación en EE. UU. centrada en la au-
tomatización y la transparencia operativa
con respecto a los datos de fabricación,
la planificación del negocio y el manteni-
miento de la ventaja competitiva. n

En 2015, Ed Hilligrass y DMS recibieron el «45 Annual Governors Award for Excellence in Exporting» de la «Colorado Office of
Economic Development & International Trade». También se otorgó a DMS el «2014 Colorado Companies to Watch Winner»,
fue nombrada para el «2015 Made in Colorado Award Winner», se clasificó en el puesto 101 en la «2014 Top 250 Private Com-
panies » de Colorado y fue nominada para los «2015 ACG Denver Growth Awards». DMS también recibió el «2013 Regional
Business Alliance Excellence Award» otorgado por la «Colorado Springs Regional Business Alliance».

Si desea más información, visite el sitio web DMS: www.dmscncrouters.com

e D H i l l i g r a s s

11Ed
Hi

12

4.

a n a l i s ta e l e c t r ó n i c o m a s t e r e n e l
D e pa r ta m e n t o D e r e t r o f i t t i n G D e m á q u i n a s

e n D a n a i n c o r p o r at e D b r a s i l

g i o v a n n i b e r e t t a

N
E

W
S

12

nni
Beretta

Giova

13

cliente

¿Cómo ha sido el proceso de integración
del Robot con el CNC de Fagor?
El proceso de integración del CNC Fagor
ha sido realmente cómodo y sencillo. A
través de I/O’s se han generado señales
de comando y control en la comunica-
ción entre el Robot y el CNC para ejecutar
las tareas de cargar, girar y descargar las
piezas.

¿En qué medida ha mejorado la máqui-
na gracias a la integración del Robot con
el CNC Fagor?
Hemos logrado un aumento significativo
de la productividad gracias a disminución
de las pérdidas de tiempo en la carga y
descarga de las piezas. Además, ha mejo-
rado la salud y la seguridad laboral de los
operadores ya que el puesto de trabajo es
más ergonómico. Igualmente, evitamos
que nuestros operadores ejecuten tareas
repetitivas y que necesitan mucho es-
fuerzo físico.

¿Cómo valora las posibilidades de cus-
tomización del HMI para monitorizar el
estado del Robot?
La posibilidad de customizar el HMI faci-
lita enormemente la tarea de comunica-
ción entre el operador y el Robot ya que
el sistema de acceso a las funciones es
mucho más amigable.

¿Qué opinión le merece el soporte pres-
tado por el personal de Fagor Automa-
tion?
La mejor posible. La atención dispensada
y el nivel de conocimiento presentado
por los ingenieros de Fagor Automation
hicieron que el proceso de ejecución
fuera muy sencillo, sin contratiempos y
un completo éxito.

¿Cuáles fueron las razones principales
de elegir a Fagor Automation para equi-
par las máquinas de su fabricación?
Fiabilidad, tecnología, rápida capacidad
de respuesta a las necesidades de los
proyectos y total apoyo siempre que ha
sido necesario. Todas estas razones nos
llevaron a elegir los productos de Fagor
Automation.

¿Cuáles cree que son las características
de los Controles numéricos de Fagor
Automation que aportan un mayor valor
añadido a sus máquinas?
La calidad de los productos y el bajo
índice de fallos permite que los equipos
configurados con Fagor presenten una
eficiencia muy grande.

¿Qué opinión le merece el servicio de
Fagor Automation?
En Dana tenemos una magnífica opi-
nión del servicio de Fagor Automation.

Trabajamos en equipo con Fagor desde
hace más de 20 años y hemos logrado
excelentes resultados. Confiamos en que
esta asociación perdure durante muchos
años más.

Dana Incorporated Brasil es una em-
presa con una trayectoria consolidada,
¿qué exigencias cree que le va a deman-
dar el mercado a corto y medio plazo y
cómo Fagor Automation puede ayudarle
a cumplirlas?

Dana siempre trata de estar preparada
para los desafíos que el mercado globali-
zado impone. Este mismo año en Brasil,
en un escenario de crisis, Dana ha adqui-
rido dos nuevas empresas incorporando
a más de 3000 nuevos empleados, con
el objetivo de ser líderes y consolidarnos
como uno de las mayores empresas pro-
veedoras de componentes de automo-
ción a nivel mundial. Para alcanzar estas
metas, es necesario, si no imprescindi-
ble, la mejora tecnológica constante de
nuestras instalaciones fabriles. Por eso,
es imprescindible contar con empresas
de fiabilidad contrastada y alta tecnolo-
gía. Y Fagor Automation tiene y tendrá
un relevante papel en nuestro objetivo de
ser líderes. n

«Los equipos conf igurados
con CNC Fagor presentan

una gran EFICIENCIA»

Dana Incorporated es líder global en suministro de tecnologías de transmisión,
sellado y gestión térmica que mejoran la eficiencia y el desempeño de
vehículos con sistemas motrices convencionales o con energía alternativa.
Fundada en 1904 y con sede en Maumee, Ohio, EE.UU., la compañía emplea
23.000 personas en 26 países, de los cinco continentes.

Giovanni Beretta, Analista Electrónico Master en el departamento de
Retrofitting de Máquinas en Dana Incorporated Brasil y con más de 30 años
de experiencia en la empresa, explica cómo se ha desarrollado la colaboración
entre Dana y Fagor en la incorporación de CNC’s Fagor en sus Robots.

13

nni
Beretta

14

Nuevo encoder LINEAL
autoguiado de
Fagor Automation, un cambio
radical en el diseño mecánico

Fagor Automation logra un nuevo éxito
en la mejora de sus productos con el
nuevo encoder lineal autoguiado desti-
nado, principalmente, a aplicaciones de
deformación, tales como plegadoras o
cizallas.

Fagor Automation ha diseñado y desa-
rrollado íntegramente el nuevo encoder
lineal autoguiado partiendo de las ten-
dencias del mercado y del conocimiento
del sector adquirido a lo largo de los años
en los que ha estado presente con el
modelo predecesor.

El nuevo encoder lineal autoguiado re-
presenta un cambio radical en el diseño
mecánico. Destaca el diseño compacto
con rodamientos y guía integrados en un
único perfil de aluminio. Además, Fagor
Automation ofrece dos posibilidades
de acoplamiento con la máquina, bien

mediante una barra rígida con rótulas
articuladas o bien directamente median-
te una varilla flexible que en ambos casos
se encarga de absorber los desalinea-
mientos entre máquina y encoder lineal.

Para los elementos opto-electrónicos, Fa-
gor Automation ha utilizado la tecnología
desarrollada anteriormente, empleada en
otros modelos de su catálogo, de probada
fiabilidad y aceptación en el mercado,
que ofrece hasta 1 µm de resolución y
marca de referencia seleccionable cada
50 mm.

En las aplicaciones de deformación,
sobre todo en máquinas de tamaño
medio y grande se emplean dos enco-
ders lineales, uno en cada lado de la
herramienta logrando un mejor control
del movimiento. Es preferible, en estos
casos, mantener la simetría respecto al

NOVEDADES sistemas
de captación

El encoder lineal autoguiado presenta un diseño
compacto con rodamientos y guía integrados
en un único perfil de aluminio y ofrece dos
posibilidades de acoplamiento con la máquina

La nueva familia está
especialmente indicada
para trabajar ambientes
hostiles ya que ofrece
mayor robustez y
protección

eje de movimiento de la máquina de la
orientación del cable y la posición del 0
máquina.

El diseño del nuevo encoder lineal
autoguiado ha tenido en cuenta estos
aspectos. Por ello, ofrece dos variantes
para que la salida del cable esté hacia
el mismo lado manteniendo las marcas
de referencia para ubicar el 0 máquina
en la misma posición. De esta manera,
se facilita enormemente la instalación y
configuración del sistema de control.

El resultado es una oferta muy atractiva,
que tiene en cuenta los diversos aspectos
mecánicos para facilitar la instalación y
los requisitos para un control preciso y
repetitivo de la herramienta, con la mejor
relación calidad-precio del mercado. n

Fagor Automation amplía con nuevos
modelos el catálogo de encoders angu-
lares de alta gama y ha re-diseñado toda
la familia existente de modelos de eje
hueco y saliente entre 90 y 200 mm de
diámetro externo.

Los encoders angulares de alta gama
cuentan con el reconocimiento del mer-
cado por su robustez y fiabilidad siendo

Serie PB

muy populares entre los fabricantes de
máquina herramienta y otros equipos
donde se requiere una alta precisión y
resolución para el posicionamiento de
ejes rotativos. Asimismo, ha contribuido
a su penetración en el mercado la amplia
oferta de conectividad con los sistemas
de regulación y control –una de las más
completas del mercado- a través de inter-
faces analógicas y digitales.

Nuevos encoders ANGULARES
de alta gama para equipos
de alta precisión y resolución

N
E

W
S

14

15

producto

Nuevo encoder LINEAL
autoguiado de
Fagor Automation, un cambio
radical en el diseño mecánico

En cuanto al re-diseño de la familia exis-
tente, se han realizado modificaciones
de calado que afectan a los cuerpos de
los encoders así como como a los retenes
con un nuevo diseño de doble labio. El
resultado es que se minimiza la acumu-
lación de líquidos al facilitar su drenaje
y se permiten tolerancias de montaje
más amplias logrando mayor robustez
y protección para trabajar en ambientes
hostiles. La compatibilidad tanto mecá-
nica como eléctrica de la nueva familia

mecánico: encoder angular de diámetro
externo 200 mm e interno 100 mm; y
encoder angular de diámetro externo
87 mm.

Encoder angular de diámetro
externo 200 mm e interno
100 mm.
Este nuevo modelo mantiene la línea de
la familia actual de diámetro externo 200
mm e incluye todas las mejoras enume-
radas anteriormente. Fagor Automation
ha desarrollado un modelo con diámetro
interno 100 mm que, dada su singulari-
dad ,ha requerido implementar la tecno-
logía para integrar la pista de rodadura
en el mismo cuerpo del encoder.

Desde un punto de vista de conectividad,
se ofrecerá, al igual que en el resto de
modelos, una amplia oferta de interfa-
ces analógicas y digitales para diversos
sistemas de regulación y control. De este
modo, las principales características al-
canzadas, tales como resolución de hasta
29 bits y precisión de 1 segundo de arco,
posicionan a este producto en la van-
guardia del sector, siendo muy reducida
la oferta disponible con las prestaciones
destacadas.

Este encoder contribuye a ampliar la
oferta de Fagor Automation, ofrece más
flexibilidad en el diseño de la máquina
o equipo y proporciona una alternativa
para aplicaciones en un rango de presta-
ciones donde sólo se puede encontrar un
número reducido de oferentes.

Encoder angular de diámetro
externo de 87 mm.
La nueva familia de encoders angulares
de diámetro externo 87 mm se ha dise-
ñado siguiendo la tendencia del mercado
con rodamientos integrados y acopla-
miento externo.

Este encoder angular está especialmente
diseñado para mesas rotativas y también
está enfocado a aplicaciones de flexogra-
fía, elevación y de automatización indus-
trial en general, alcanzando hasta 23 bits
de resolución en los modelos absolutos y
precisión de hasta 10 segundos de arco.

El primer modelo disponible será con
acoplamiento tipo brida, absoluto con
diámetro interno de 20 mm. Además de
las señales de salida habituales, se com-

El encoder angular de
diámetro externo de 87 mm.
está especialmente diseñado
para mesas rotativas y está
enfocado a aplicaciones de
flexogafía, elevación y de
automatización industrial.

Fagor Automation ha
desarrollado un encoder
angular de diámetro externo
200 mm e interno 100 mm.
que integra la pista de
rodadura en el mismo cuerpo
del encoder.

con su predecesora es total, pudiendo
reemplazar directamente un modelo por
otro. Además, con el objeto de mantener
una imagen atractiva de la familia se ha
modificado la estética externa de las
tapas y también de los cuerpos de los
encoders.

Dos nuevos modelos de
encoders angulares
Por otro lado, en el presente año, Fagor
Automation amplia la oferta con dos
nuevos modelos desde el punto de vista

H2-D87

pletará la familia ofreciendo otro tipo
de acoplamiento externo y para los dos
tipos de acoplamientos estarán dispo-
nibles distintos diámetros internos. Las
distintas variantes darán lugar a una am-
plia familia tanto desde el punto de vista
mecánico como eléctrico para adaptarse
a las necesidades de los distintos diseños
y de las diversas aplicaciones. n

Encoders Angulares Serie 2

15

16

4.

El ITRI está desarrollando junto con Fa-
gor, entre otros proyectos, una máquina
herramienta de cinco ejes diseñada para
fabricar piezas pequeñas con superficies
de forma libre. Derek Luo y Shuo-Peng
Liang, Directores del proyecto Intelligent
Machine del Intelligent Machine Tech-
nology Center del ITRI, explican la labor
que realiza su entidad y los proyectos
que está ejecutando con Fagor Automa-
tion.

¿Cuál cree que es la situación del sector
de la maquinaria en Taiwán en relación
con la denominada «Industria 4.0»?.
Las empresas de Taiwán dedicadas a la
maquinaria se han centrado en las pres-
taciones de las propias máquinas y existe
un clúster maduro para la maquinaria de
precisión en la zona central del país. En la
actualidad, estas empresas se enfrentan
al reto de la competencia global y a la
demanda de una customización signi-

ficativa en la industria manufacturera.
Por otra parte, con la tendencia de la
Industria 4.0, el término «maquinaria in-
teligente» no solo significa una máquina
que mejora la seguridad y el rendimiento
gracias al uso de tecnología de software,
sino que también sienta los cimientos
más importantes para los talleres de la
siguiente generación, talleres en los que
humanos y máquinas colaboran para
conseguir una producción de alta eficien-
cia basada en protocolos de comunica-
ción sofisticados.

Muchas empresas de maquinaria han
iniciado actividades de desarrollo
relacionadas con la industria 4.0 como,
por ejemplo, diagnóstico y pronóstico
basados en datos de sensores, IoT y big
data. No obstante, desarrollar estos as-
pectos requiere habitualmente de grupos
multidisciplinares que no resultan fáciles
de reunir para las pequeñas y medianas
empresas de Taiwán. Así, un instituto de

investigación como el ITRI desempeña
un papel importante en la organización
de proyectos integrados multidisciplina-
res así como de los equipos de investiga-
ción correspondientes.

La maquinaria inteligente también ha
sido seleccionada como una cuestión
primordial en la política industrial y se
han asignado presupuestos a proyectos
de investigación y desarrollo relaciona-
dos con la industria 4.0. Gracias a todas
las actividades del sector, de los insti-
tutos de investigación y del gobierno,
el clúster de la maquinaria de precisión
se está convirtiendo actualmente en el
clúster de la maquinaria inteligente y
mantendrá su competencia en la era de
la industria 4.0.

¿Qué solución ofrece el ITRI a los OEM de
Taiwán para conseguir que sus máqui-
nas sean inteligentes?
El ITRI comenzó a desarrollar software
para máquina herramienta inteligente en
2009. Desde entonces, el equipo de desa-
rrollo del ITRI ha proporcionado software
para aspectos relativos a la seguridad, la
mejora del rendimiento, el control y el
diagnóstico.

Además de estos productos que ya están
siendo utilizados por OEM o usuarios
de máquinas, se dedica a la captura y
empaquetado de módulos de software y
bibliotecas para que los desarrolladores
de los sectores industrial y universitario
puedan utilizar una caja de herramientas
(toolbox) para desarrollar aplicaciones
customizadas.

En 2015, la «toolbox» fue nuevamente
mejorada y convertida en un entorno de

El ITRI y Fagor Automation desarrollarán

SOFTWARE INTELIGENTE
para aplicaciones que mejoren el rendimiento y

la seguridad del proceso de mecanizado

El Instituto de Investigación de Tecnología Industrial (ITRI) de
Taiwán es una organización sin ánimo de lucro de I + D dedicada a la
investigación aplicada y los servicios técnicos. Fundada en 1973, ITRI
se ha dedicado a mejorar la competitividad y sostenibilidad de las
industrias del país y ha desempeñado un papel clave en el crecimiento
económico de Taiwan y en la transición de una industria de mano de
obra intensiva a una de valor añadido impulsada por la innovación.

Máquina de 5 ejes del ITRI con Fagor 8065 en la TMTS 2016

N
E

W
S

16

17

V
M
X

tecnología

desarrollo de fácil manejo denominado
«VMX». VMX proporciona una interfaz
de comunicación unificada a diversos
controladores comerciales, así como
diferentes dispositivos de captura de da-
tos. También suministra una conexión a
sistemas de bases de datos con el fin de
que los datos capturados del controlador

y los sensores puedan guardarse en la
base de datos local o en red.

VMX define un escenario de desarrollo de
software similar a una APP en el que los
desarrolladores están desarrollando real-
mente plug-ins o módulos de extensión
al programa VmxHost extensible.

VmxHost gestiona todas las comunica-
ciones del sistema de la base de datos,
los sensores y el controlador, de modo
que los desarrolladores pueden centrarse
en el problema específico de la aplica-
ción sin necesidad de tener que conocer
los detalles subyacentes de la comuni-
cación. El escenario de desarrollo de VMX
reducirá significativamente el coste de

desarrollo y mantenimiento para que los
OEM creen software inteligente.

El ITRI también lleva a cabo talleres y
cursos de formación para que los OEM
formen a sus ingenieros o les ayuden a
solucionar problemas específicos durante
el desarrollo de la APP VMX.

El ITRI está colaborando actualmente
en un proyecto con Fagor Automation.
¿Puede explicar de qué trata este pro-
yecto?
Actualmente, el ITRI está desarrollando
junto con Fagor una máquina herra-
mienta de cinco ejes. La máquina fue
presentada con éxito en la Feria Interna-
cional de Máquina Herramienta (TMTS)
de Taiwán de 2016. Esta máquina fue
diseñada para fabricar piezas pequeñas
con superficies de forma libre como, por
ejemplo, wearables, hélices e implantes
dentales. La máquina está equipada con
la última versión del dispositivo HMI de
pantalla táctil de Fagor. Gracias al 8065
API, el equipo del ITRI ha implementado
un adaptador a VMX y ha instalado con
éxito software inteligente para controlar
las vibraciones del cabezal y eliminar
marcas de vibración.

El ITRI y Fagor van a continuar trabajan-
do en el prototipo actual y desarrollarán
más software inteligente para aplica-
ciones específicas que ayuden a los
operarios de las máquinas a mejorar el
rendimiento y la seguridad del proceso.

¿Qué piensa de la solución Fagor Auto-
mation para la «Industria 4.0»?.
Quedamos muy impresionados por el
equipo de Fagor durante el desarrollo de
la máquina herramienta de cinco ejes. El
uso del API proporcionado por el contro-
lador de Fagor es muy sencillo, de modo
que el equipo ITRI puede portar VMX de
Fagor en un plazo de 2 semanas. La inter-
faz MT-Connect se adapta adecuadamen-
te a la tendencia de la industria 4.0 y la
convierte en una plataforma apropiada
para la construcción de máquinas herra-
mientas inteligentes o soluciones llave
en mano para los sistemas de fabricación
de la siguiente generación en la era de la
industria 4.0. n

Temperature
Pressure
Angular position
Motor Current

Temperature
Humidity
Vibration

Environment

La plataforma VMX del ITRI para las comunicaciones informatizadas

APP inteligentes desarrolladas por expertos del ITRI

Cyber Physical Manufacturing System © ITRI

Big Data Server Innovative Analysis ＆
Application

Signal

OP LOG

Controller

Spindle

Rotary
Table

Feed
Drive

Operator

Temperature
Pressure
Strain
Motor Current

Kinematics

Cutting Physics

Production
data

Safety
APP

Process
Optimization

Precision
Analysis

Vibration
Monitoring

Virtual
Metrology

Prognostics

Scheduling

Calibration
Data

Signal
Data

OP Event
Log

Quality
Data

Maintennance
Record

Anti-Collision

Chatter Detection

Intelligent
APPs

Utility Monitoring

Spindle Monitoring Freedrate Optimization

Error Compensation

Reliability Model

Statistical Model

Temperature
Acceleration
Strain
Motor Current
Acoustic

Physical Cyber

Ethernet
Optical
Fiber PLC

El ITRI ha proporcionado
software para cuestiones
relativas a la seguridad, la
mejora del rendimiento, el
control y el diagnóstico

17

18

4.

El mantenimiento predictivo detecta averías
mediante la identificación de patrones de fallo

La Industria 4.0 o cuarta revolución in-
dustrial incorpora, básicamente, tres con-
ceptos: digitalización de las máquinas,
su interconexión y el procesamiento de
grandes cantidades de datos obtenidos
de la monitorización de dichas máqui-
nas. La aplicación de todo ello es lo que
se denomina fábrica inteligente.

La tecnología permite integrar fácilmen-
te, y con costes relativamente bajos, todo
tipo de sensores: nivel, presión, tempera-
tura, velocidad, par, potencia, aceleración,
vibración, consumo de energía, cargas,
concentración, ph, conductividad, etc.

Estos sensores ofrecen continuamen-
te información muy valiosa sobre el
comportamiento de los componentes
mecánicos, electrónicos, móviles o
líquidos que están sujetos a un posible
desgaste, deterioro o mantenimiento a lo
largo de la vida de un máquina.

La tendencia actual de sensorización y
monitorización permanente, la expansión
de la conectividad a todos los ámbitos
y componentes industriales, unido al
desarrollo de software y aplicaciones
específicas para el procesamiento de
la información recogida, abre nuevas
posibilidades de Servicio y permite desa-
rrollar conceptos como el “smart main-
tenance”, que como principal novedad y
componente incluye el mantenimiento
predictivo.

Mantenimiento
INTELIGENTE

El mantenimiento predictivo adquiere
una gran relevancia en la Industria 4.0
dado que ofrece anticipación, eficiencia
y eficacia a la fábrica inteligente.

A diferencia de los mantenimientos tradi-
cionales, que son correctivos (reparación)
o preventivos (sustitución de un compo-
nente en previsión de un fallo), el mante-
nimiento predictivo se fundamenta en la
detección temprana de averías mediante
la identificación de patrones de fallo.

El mantenimiento predictivo implica
tomar una serie de acciones en base al
análisis de la información actual e histó-
rica para predecir el comportamiento de
los equipos aplicando, si fuera necesario,
un mantenimiento antes de que se vaya
a producir un defecto.

Aunque el mantenimiento predictivo
representa unos costes de inversión
iniciales para su desarrollo y aplicación,
sus ventajas son claras y muchas de ellas
de efecto inmediato. Dado que el estado
de la máquina está monitorizado perma-
nentemente y los datos son procesados

Las ventajas del
mantenimiento predictivo
son claras y muchas de ellas
de efecto inmediato…

partiendo de nuestros conocimientos
y datos históricos, los beneficios más
claros son:
• Se eliminan las averías minimizando las

paradas no planificadas.
• Se reducen los tiempos de parada por

ser programadas, tanto en fechas, como
en los materiales implicados.

• Se alargan los intervalos productivos y
la vida de los componentes.

• Se reducen los stocks de componentes
para servicio, pudiendo planificarse su
adquisición.

• Se detectan causas de fallos ocultos y
que pueden llegar a ser crónicos.

• Se evitan averías graves que pueden
provocar paradas prolongadas.

• Permite disponer de informes e
indicadores que evalúen aspectos
funcionales de las máquinas, incluso de
forma remota.

• Se mejoran la fiabilidad, productividad,
calidad y costes de mantenimiento de
las máquinas.

Los productos de Fagor Automation
están en la vanguardia en cuanto a las
posibilidades de digitalización, conecti-
vidad, software específico y rendimiento
necesario, para que conjuntamente con
los fabricantes, se puedan desarrollar y
aplicar los conceptos de Industria 4.0
en sus máquinas, obteniendo así todas
las ventajas que la tecnología actual
permite. n

N
E

W
S

18

19

noticias

El consorcio ReBorn, integrado por 17 socios, trabaja
para demostrar las estrategias y tecnologías que
apoyan un nuevo paradigma para la reutilización
de los equipos de producción en las fábricas.

Fagor Automation forma parte del
proyecto europeo ReBorn financiado por
el programa Horizonte de investigación
e innovación de la Unión Europea. Este
consorcio, constituido por 17 socios de
toda Europa, trabaja para demostrar
estrategias y tecnologías enmarcadas
en la Industria 4.0 que apoyan un nuevo
paradigma para la reutilización de los
equipos de producción en las fábricas.

Reborn dará un paso significativo hacia
la reutilización del 100% de los equipos.
La participación de Fagor Automation
consiste en ejemplificar como usuario
final los avances del proyecto y demos-
trar, validar y comparar los diferentes
resultados.

La reutilización dará nueva vida a siste-
mas y equipos de producción desman-
telados, ayudándoles a “renacer” en
nuevas líneas de producción. Según una
encuesta realizada entre la industria ma-
nufacturera, el grado de reutilización de
equipos es inferior al 25% en 9 de cada
10 fábricas.

Estas nuevas estrategias contribuirán a
una fabricación sostenible, más ami-
gable con los recursos y más ecológica.
Al mismo tiempo, aportarán ventajas
económicas y competitivas al sector
manufacturero fortaleciendo la compe-
titividad de las PYMES europeas a través
de tecnología punta y nuevos modelos
de negocio. Como proyecto orientado
a la demostración, ReBorn tiene como
objetivo entregar prototipos probados en
el entorno industrial.

Impacto de ReBorn en la
industria
Gracias a este proyecto, Fagor Automa-
tion está planeando modificar la distribu-
ción de su planta para conseguir una
mayor flexibilidad de producción y una
reducción de los plazos de elaboración.
Además, le dotará de una organización
nueva y más eficiente.

Fagor Automation pretende empezar a
utilizar esta tecnología para obtener be-
neficios a medio plazo. Por un lado, dis-
minuirá entre un 30 y un 40 % el tiempo

de configuración y el periodo inicial. Por
otro, reducirá los tiempos de inactividad
mediante el mantenimiento predictivo
y proactivo a través de la evaluación del
estado de la maquinaria en un 15-20 %

De cara al sector industrial, es destacable
la importancia de la integración vertical,
desde los dispositivos hasta el software
de nivel superior, para facilitar el proceso
de toma de decisiones de los planifica-
dores.

ReBorn es uno de los proyectos incluidos
en el marco de la Industria 4.0 de los
institutos de investigación alemanes y
está considerado por la VDMA (Verband
Deutscher Maschinen- und Anlagenbau,
asociación alemana de fabricantes de
maquinarias y plantas industriales)
como un proyecto que aplica la reutiliza-
ción de plantas y máquinas modulares
basada en los conocimientos. La VDMA
representa a más de 3100 empresas,
principalmente medianas empresas, del
sector de los bienes de equipo, lo que la
convierte en la asociación industrial más
grande de toda Europa. n

f inanciado por la Unión Europea

Fagor Automation participa en el proyecto

ReBorn

Perspectiva: Dispositivos

Perspectiva: Ingeniería

Perspectiva: Proceso de Fabricación

Perspectiva: Software

Software de gestión empresarial

Software de gestión de productos

Software de control y regulación

Arquitectura de referencia
Industrie 4.0

5. Servicio4. Producción

3. Ingeniería de
Producción

2. Plan de
Producción

1. Diseño y
desarrollo de
la producción

19

4.

Enero 2017 - NewsletterNº 3

www.fagorautomat ion.com

Fagor Automation está acreditado por el
Certificado de Empresa ISO 9001 y
el marcado para todos sus productos.

Fagor Automation, S. Coop.
Bº San Andrés, 19
E-20500 Arrasate - Mondragón - SPAIN
Tel.: +34 943 039 800
Fax.: +34 943 791 712
E-mail: info@fagorautomation.es

Fagor Automation no se responsabiliza de los posibles errores de impresión o transcripción en el presente catálogo y
se reserva el derecho de introducir, sin previo aviso, cualquier modificación en las características de sus fabricados.

ER-073/1994

